(IJAER) 2015, Vol. No. 10, Issue No. I, July http://www.ijaer.com ISSN: 2231-5152 # PERFORMANCE IMPROVEMENT OF AIR CONDITIONING SYSTEM BY USING NANOREFRIGERANT C. V. Papade¹, R. S. Wale² ^{1,2} Department of Mechanical Engineering, N. K. Orchid College of Engineering and Technology, Post Box No. 154, Gut No. 16, Solapur-Tuljapur Road, Tale Hipparaga, Solapur. ## **ABSTRACT** The objective of this work is to study the performance of an air conditioning system with and without a nanorefrigerant. R134a is most widely adopted alternate refrigerant in refrigeration equipment, such as domestic refrigerators and air conditioners. This refrigerant heat transfer capacity is not so good and increase power consumption. Due to these limitation nanofluids are enhanced with the normal lubricant and increases the heat transfer capacity and reduces the power consumption. The experimental studies indicate that the air conditioning system with nanorefrigerant works normally. It is found that the coefficient of performance is increased by 14% and the power consumption reduces nearly by 20% when POE oil is replaced by a mixture of POE oil and Al₂O₃ nanoparticles. **Keywords**: Air conditioning system, Aluminium Oxide nanoparticles, Nanorefrigerant, Refrigeration effect, Power consumption, COP. ## 1 INTRODUCTION It is true that rapid industrialization has led to unprecedented growth, development and technological advancement across the globe. It has also given rise to several new concerns. Today global warming and ozone layer depletion on the one hand and spiraling oil prices on the other hand have become main challenges. Excessive use of fossil fuels is leading to their sharp diminution and nuclear energy is not out of harm's way. In the face of imminent energy resource crunch there is need for developing thermal systems which are energy efficient. Thermal systems like refrigerators and air conditioners consume large amount of electric power. So it is necessary to develop energy efficient refrigeration and air conditioning systems. The rapid advances in nanotechnology have led to emerging of new generation heat transfer fluids called nanofluids. Nanofluids are prepared by suspending nano sized particles (1-100nm) in conventional fluids and have higher thermal conductivity than the base fluids. Nanofluids have the following characteristics compared to the normal solid liquid suspensions. i) higher heat transfer between the particles and fluids due to the high surface area of the particles ii) better dispersion stability with predominant Brownian motion iii) reduces particle clogging iv) reduced pumping power as compared to base fluid to obtain INTERNATIONAL JOURNAL OF ADVANCES IN ENGINEERING RESEARCH (IJAER) 2015, Vol. No. 10, Issue No. I, July equivalent heat transfer. Based on the applications, nanoparticles are currently made out of a very wide variety of materials, the most common of the new generation of nanoparticles being ceramics, which are best split into metal oxide ceramics, such as titanium, zinc, aluminium and iron oxides, to name a prominent few and silicate nanoparticles, generally in the form of nanoscale flakes of clay. Addition of nanoparticles changes the boiling characteristics of the base fluids. Nanoparticles can be used in air conditioning systems because of its remarkable improvement in thermophysical and heat transfer capabilities to enhance the performance of air conditioning systems. In air conditioning system the nanoparticles can be added to the lubricant (compressor oil). When the refrigerant is circulated through the compressor it carries traces of lubricant + nanoparticles mixture (nano-lubricants) so that the other parts of the system will have nanolubricant -refrigerant mixture. The purpose of this article is to report the results obtained from the experimental studies on air conditioning system. In the present study the refrigerant selected is R134a and the nanoparticle is aluminium Oxide. #### 2 EXPERIMENTAL SET-UP For the studies an air conditioner trainer is used. The system consists of compressor, air cooled condenser, thermostatic expansion valve and an evaporator. The compressor used is a hermetically sealed reciprocating compressor. The evaporator is in the form of a finned tube and made of copper. A finned tube heat exchanger is used as condenser and it also made of copper. Fig1. Photograph of the experimental set up The experimental setup used for the present study is shown in Figure 1 Before charging the system with the refrigerant; the system was checked thoroughly for leaks. Leak testing was #### INTERNATIONAL JOURNAL OF ADVANCES IN ENGINEERING RESEARCH (IJAER) 2015, Vol. No. 10, Issue No. I, July carried out by charging the system with nitrogen at a pressure of 200 Psi. After the leak test the system was properly evacuated using a vacuum pump. The compressor was filled with nanolubricant and the system was charged with the refrigerant, in this case R134a. ## 3 METHODOLOGY For controlling the temperature of air within a set of limits in the required season at various loads the methodology used in the experimentation can be done with this set-up. The operating procedure of experimental set-up is given below: # 3.1 Cooling and Dehumidification Switch ON the power supply unit and start the duct fan and start condenser fan and wait for 2–3 minute. Check the water in bottle of wet bulb thermometer after that start the compressor, flow of liquid will be observed in rotameter. Observe temperature of air and refrigerant on dry and wet bulb thermometer and temperature indicator respectively. Wait for 45 minute for achieving steady state condition and then note down the readings. #### 3.2 Preparation of nanofluid Preparation of nanolubricant is the first step in the experimental studies on nanorefrigerants. Nanofluids can be prepared using single step or two step methods. In the present study two step method is used. Commercially available nanoparticles of aluminium oxide (manufactured by Sigma Aldrich) with average size <50nm were used for the preparation of nanolubricant. The experimentation is done with mass fraction of nanoparticles in the nanoparticle–lubricant mixtures for 1% and 2% by mass. An ultrasonic vibrator is used for the uniform dispersion of the nanoparticles and it took about 24 hours of agitation to achieve the same. Fig 2 Two-step method (IJAER) 2015, Vol. No. 10, Issue No. I, July #### 4 RESULTS AND DISCUSSION In the present experimental study, two cases have been considered. The hermetic compressor filled with i) pure POE oil (poly-ester oil) ii) POE oil + alumina nanoparticles as lubricant. The mass fraction of the nanoparticles in the nanolubricant is 1% & 2% were considered. # 4.1 Ambient temperature vs theoretical COP Figure 3 shows the variation of ambient temperature with respect to theoretical COP. From figure it clears that the theoretical COP of the system is increases if the nanolubricant is used instead of pure POE oil. At 24°C the COP of system for pure POE oil is 5.79, for mixture of POE oil and 1% Al₂O₃ the COP is 6.9 & for mixture of POE oil and 2% Al₂O₃ the COP is 8.17. Similarly at 26 °C the corresponding COP of system is 5.78, 6.66 and 7.92. And at 28°C the COP is 5.4, 6.25 and 7.64. For the calculations of theoretical COP the enthalpies values at salient points are taken from P-h chart of R134a. Fig 3 Ambient temperature Vs Theoretical COP ## 4.2 Ambient temperature vs Carnot COP Figure 4 shows the variation of Carnot COP with respect to ambient temperature. From figure it is clear that the Carnot COP of the system is increases if the nanolubricant is used instead of pure POE oil. At 24°C the COP of system for pure oil is 6.35, for mixture of POE oil and 1% Al₂O₃ nanoparticles the COP is 7.13 & for mixture of POE oil and 2% Al₂O₃ nanoparticles the COP is 8.4. Similarly, At 26°C the corresponding COP of system is 6.35, 7.48 and 8.72. At 28°C the COP of system is 6.6, 7.91and 8.89. (IJAER) 2015, Vol. No. 10, Issue No. I, July Fig 4 Ambient temperature Vs Carnot COP ## 4.3 Ambient temperature vs actual COP Figure 5 shows the variation of actual COP with respect to ambient temperature. From figure it is clear that the actual COP of the system is increases if the nanolubricant is used instead of pure POE oil. At 24°C the COP of system for pure POE oil is 1.46, for mixture of POE oil and 1% Al₂O₃ the COP is 1.7 & for mixture of POE oil and 2% Al₂O₃ the COP is 1.95. Similarly at 26°C the corresponding COP of system is 1.47, 1.71 and 1.96 respectively. And at 28°C the COP of system is 1.47, 1.71 and 1.96 respectively. Fig 5 Ambient temperature Vs Actual COP ## 4.4 Ambient temperature vs Power consumption Figure 6 shows that the comparison of power consumption of the system. The reduction in power consumption is nearly 20 % if mixture of Al_2O_3 nanoparticles & POE oil is used instead of POE oil. At 24°C the power consumption of system for pure POE oil is 21.45 kW, for mixture of POE oil and 1% Al_2O_3 nanoparticles the power consumption is 17.05 kW & for mixture of POE oil and 2% Al_2O_3 nanoparticles the power consumption is 14.26 kW. Similarly at 26°C the power consumption is 23.53 kW for pure POE oil, 17.64 kW for 1% (IJAER) 2015, Vol. No. 10, Issue No. I, July nanoparticles and 14.42 kW for 2% nanoparticles. Similarly at 28°C the power consumption is 25.86 kW for pure POE oil, 21.08 kW for 1% nanoparticles and 16.66 kW for 2% nanoparticles added into the POE oil. Fig 6 Ambient temperature Vs Power consumption ## **5 CONCLUSION** Extensive experimental studies have been conducted to evaluate the performance parameters of an air conditioner system with nanolubricant. The conclusions derived out of the present study are - (ii) The R134a refrigerant and POE oil mixture with nanoparticles worked normally. - (ii) The coefficient of performance of the air conditioning system increases by 14 % when the conventional POE oil is replaced with nanorefrigerant. - (iii) Also the power consumption of the compressor reduces nearly by 20% when the nanolubricant is used instead of conventional POE oil. # REFERENCES - [1] D. Sendil Kumar, Dr. R. Elansezhian. (Sep.-Oct. 2012) "Experimental Study on Al2O3-R134a Nano Refrigerant in Refrigeration System", International Journal of Modern Engineering Research (IJMER) Vol. 2, Issue. 5, pp-3927-3929 - [2] R.Krishna Sabareesh. (Nov 2012.) Application of TiO₂ Nanoparticles as a Lubricant-Additive for Vapour compression Refrigeration systems-An Experimental Investigation, *Int. J. Refri.*, 35(7): 1989 - [3] Sheng Shan Bi, Performance of a Domestic Refrigerator using TiO2-R600a Nanorefrigerant as working fluid, Int. J of Energy Conservation and Management, Vol. 52, 2011, 733-737. - [4] Sergio Bobbo, Laura Fedele, Monica Fabrizio, Simona Barison, Simone Battiston, Cesare Pagura, 2010. "Influence of nanoparticles dispersion in POE oils on lubricity and R134a solubility", International Journal of Refrigeration 33, 1180-1186. (IJAER) 2015, Vol. No. 10, Issue No. I, July - [5] Sheng-Shan Bi, Lin Shi, Li-li Zhang, "Application of nanoparticles in domestic refrigerators", Applied Thermal Engineering 28 (2008) 1834–1843. - [6] Sheng Shan Bi, Lin Shi & Lili Zhang, 2007. "Performance study of a domestic refrigerator using R134a/mineral oil/nano-TiO₂ as working fluid", IωR07- B2-346. - [8] Refrigerant and Psychrometric tables and charts in S.I units by, Dr. S.S. Banwait and Dr. S. C. Laroiya, Birla publications pvt.ltd.